 DARR CENTER USE POLICY
The Darr Center is managed by the Department of Agriculture at Missouri State. All classes at the Center will be scheduled by the Department Head just as they are in other Agriculture facilities. All other activities will be scheduled through the Director of the Darr Center in consultation with the Department Head. The final schedule will be posted on the Agriculture Department’s web site and at the Center.
In addition to classes being taught, outreach and research activities are also critical to the Department and may on occasion take precedence to a regularly scheduled class when the Department Head determines that a “greater good” for the Department must be met.
Pinegar Arena

The following activities are on-going and will not be considered new activities as identified in the policy. Name in () is the individual in charge of the activity and will be present for set-up and for the activity.
1. Ag Picnic (Dr. Elliott & Fuqua)
2. Therapeutic Riding of the Ozarks, six Saturdays in the fall and six Saturdays in the spring.
(Sue Webb)
3. TRO practices, 6-8 Friday afternoons in fall and 6-8 Friday afternoons in the spring corresponding to Saturday TRO activities; currently Boys & Girls Town of Missouri (Sue Webb)
4. Fall Intercollegiate Horse Show (Friday-Sunday) AGS 492 Equestrian Team Activity (Dr. Gary Webb and Sue Webb)
5. FFA Contest—April (Dr. Elliott)
6. MSU Cattle Auction—April AGS 452 Beef Production activity (Dr. Perkins)
7. Block and Bridle Show—Spring Semester (Dr. Perkins)
Requirements for on-going activities:

1. Facility must be scheduled in writing or by email one month prior to the activity.

2. Clean-up time (cost) of facility, if necessary, will be charged to the sponsoring group.
Requirements for new activities:

1. Facility must be scheduled with the Director of the Darr Center (Dr. Fuqua 836-5092, BenFuqua@MissouriState.edu) in writing or by email one month prior to the activity. (see application)
2. Any new activity must be sponsored by a program and/or campus club and the faculty member or sponsor (or their designated representative) must be identified and present for set up and the event. Facility will be scheduled on a first come first served basis according to receipt of written request with the priority normally assigned in the following order: 1) agriculture class activity, 2) agriculture educational program, 3) agriculture industry service activity, 4) agriculture department fund raising activity, 5) agriculture club fund raising activity, 6) agriculture recreational activity, 7) other activity.
3.
For university activities a facility use deposit/use fee of $500 will be required with facility request. $250 of the deposit will be returned following the event if no clean-up or facility maintenance is required. Cost to return the facility to classroom status will be charged against the deposit and balance returned, or billed, to sponsoring club, program or department.
4.
For other activities a facility use fee of $750 plus a $250 clean-up deposit will be required with facility request. The $250 clean-up deposit will be returned following the event if no clean-up or facility maintenance is required. Cost to return the facility to classroom status will be charged against the deposit and balance returned, or billed, to sponsoring organization.

5.
Participants in any activity at the facility will be required to sign a “participation agreement” releasing the university and department of liability.
DARR AGRICULTURE CENTER—FACILITY REQUEST FORM
Organization requesting facility: __
Responsible faculty representative(s)
____________ ____________email ______________________ ____phone ____________
________________________email____________________________phone ____________

TYPE OF ACTIVITY: check one

1. Ag class ____
2. Ag educational ____
3. Ag industry service ____
4. Ag Dept. fund raiser
5. Ag club fund raiser ____ 6.
Ag recreational ____

 (limit 1/club/semester)
7. Other CNAS _____
8. Other University ____
9.
Other _________
Provide a description of the activity planned. Please include estimated number of people/ livestock anticipated.

______________________ ___
 __
FACILITY REQUESTED:

____ Pinegar Arena
____ Livestock Pavilion
____ Classroom
____ Holding area

____ Concession area

____ Other (identify) ______________________ __________________________________
TIME REQUESTED:

Date of Activity: ___

Preparation days required: ___
Clean-up time/days required: __ __
Signature of Club Representative_________________________________ Date ___________

Approved:

Date ___________Signature of Facility Supervisor _____________________________
PARTICIPATION AGREEMENT

I, ___ do hereby release and absolve MISSOURI STATE UNIVERSITY and its employees, representatives, and agents from any and all liability due to personal injury and/or property loss or damage which may occur while participating in activities at the Darr Agricultural Center.

By signing this document, I declare that I have been informed of any risks involved in my participation in said activity. I affirm that I participated in this activity of my own free will.

I also declare that I will take all necessary and/or recommended precautions to insure my own person against physical and/or mental injury and property loss or damage. This includes, but is not limited to, following printed or verbal instructions given by the activity leaders.

I further declare that I assume responsibility for my actions or behaviors that may conflict with accepted standards, University requirements for participation, common sense, or the instructions I receive from activity leaders either before or during the activity.

Signature

Date

Witness

